Fiber To The Home: Technology Competition and Industry Structure

Marvin Sirbu, Anupam Banerjee
Department of Engineering and Public Policy

Presented at the Madrid Meeting of the M.I.T. Internet Telecommunications Convergence Consortium, June 17, 2002

FTTH: Summary of the Argument

∠ Competition should not be limited to those who own a fiber into the home

∠ Competition can be over:

- A shared dark fiber network
 - Physical layer unbundling or 'UNE based competition'
- A shared data transport network
 - Logical layer unbundling or 'Open Access based competition'

Example 2 Fiber network layout affects:

- The costs and flexibility of service roll-out
- The potential for UNE competition

WUNE Based Competition (made possible by Physical Plant Unbundling) Central Office

∠Open Access Based Competition (made possible by Logical Layer Unbundling)

ZUNE Based Competition AND Open Access

Central Office

Why Open Access is Not Enough

- Physical plant monopoly extended to data-link layer monopoly
- All services must run over a common, standardized, data-link layer
 - Even if some subscribers want ATM and some Gig-E
- **Example 2** Limits data-link layer technology evolution
- **∠**Service possibilities limited by data-link layer capabilities
- **∠** Policing QoS provided to open access competitors is hard

FTTH Architectures

- **Mome Run**
- **∠Passive Star (Passive Optical Network PON)**
- Wavelength Division Multiplexed Passive Optical Networks (WDM PON)

Home Run Architecture

Architecture	Brief Description	Shared Infrastructure
Home Run	Dedicated fiber from the Central Office to each Home	Central Office

Active Star Architecture

Architecture	Brief Description	Shared Infrastructure
Active Star	Signals multiplexed at Remote Node that lies between Central Office and Home	From theCentral Office to the Remote Node

Passive Star Architecture (PON)

Architecture	Brief Description	Shared Infrastructure
Passive Star	Signal's power optically split at Remote Node; Remote Node not powered	From Central Officet to Remote Node

Node

Economics of FTTH

∠We have built an engineering cost model to examine the economics of FTTH networks

- Understand economies of scale
- Compare architectures

Engineering Cost Model

- Four Architectures
 - Home Run Fiber
 - -PON
 - Active Star
 - WDM PON

Aerial Fiber

- Five Deployment
 Scenarios
 - Urban
 - Suburban
 - Small Town
 - Rural
 - Remote Rural

Cost Model

Data from HAI Model 5.0 A

Central Office (CLLI)	No. of Clusters	Total no. of Homes	Housing Density (Homes/sq. mi.)	Average Radial Distance from CO to each cluster (ft)
PITBPASQ	23	16,135	3,389	4,730
(Urban) HMSTPAHO	23	16,201	1,603	9,089
(Suburban) CHTTPACT	14	10,184	218	15,165
(Small Town)				,
TNVLPATA	10	5,871	86	18,662
(Rural)				
(Remote Rural)	18	3,018	20	32,763

FTTH Engineering Cost Model

Architecture	OLT Interface
Home Run	100 Mbps Fast Ethernet per Home
Active Star	Gigabit Ethernet Interface per 32 Homes
PON	Gigabit Ethernet Interface per 32 Homes
WDM PON	100 Mbps Fast Ethernet per Home

ONU Interface

2 POTS ports, 10/100 Base T, RF Video

FTTH is a decreasing cost infrastructure..

Capital Cost per Home Served (Urban Deployment)

.. Facilities based competition is unlikely in FTTH

Fiber Loop Cost Breakdown (Home Run Fiber)

Capital Cost per Home Served Varies with Density

How Does Architecture Affect Competition?

- Facilities based Competition is unlikely as FTTH is a decreasing cost industry
- Wavelength based competition is infeasible in the near future
- Data Link Layer Competition and competition in Broadcast video is easy in Home Run architecture and hard in curb-side PONs
- "Open Access" Competition in Data, Voice and Switched Digital Video is unaffected by fiber plant architecture

Non facilities based Competition in Home Run Fiber

- Physical plant unbundling is possible

Material Methods Mome Run Fiber is compatible with Competition at **both** the Data-Link layer and in Higher layers services (Open Access)

Non facilities based Competition in Curb-side PONs and Active Star

Example 2 Physical Layer Unbundling is not possible in curb-side

© Curb-side PONs (and Active Star) fiber plant architectures do not support competition at the data-link layer or in broadcast video delivery; they can support *open access* competition at the services layer (including *switched* video)

Rethinking PONs

A curb-side PON is not the only type of PON

What happens to costs when fiber layout groups multiple splitters at one location?

- Splitters grouped at an *Optimal Fiber Aggregation Point* (OFAP)
 - Multiple feeders to the OFAP
 - Per home distribution fiber from the OFAP

Optimal Fiber Aggregation Point -

- •Higher utilization of Splitter and OLT ports
- •Electronics can be deployed by competitive providers

OFAP Limiting Case:

- •Preserves PON advantage of shared OLT ports
- •Deploy splitters, OLTs only as needed
- •Electronics can be deployed by competitive providers

Economics of OFAP Architectures (Urban deployment, 100% penetration)

Initial Capital Costs Are Not the Whole Story

- What happens when deployment is phased in over time?
- **∠How can technology evolve?**
- **∠What about high demand users wanting dedicated fiber?**

A Curb-side PON Deployment with Partial Penetration

What happens when Deployment is phased in over time?

- **Economic benefits accrue from delaying** equipment deployment as customers sign up
 - Discounting of future expenditures
 - Equipment costs decline over time
- **∞NPV** of Capital Cost per Home Served depends on assumed rate of penetration
- **⊘OFAP** architectures provide greater opportunity for flexible service roll out
- **Assumptions**
 - High, Medium and Low Rates of Market Penetration
 - Discount Rate of 12%

Modeling Market Penetration

Low Market Penetration Rate (10% by 2004; 40% by 2008) No Decline in Equipment Costs

Low Market Penetration Rate (10% in 2004; 40% in 2008) Equipment Costs decline @ 10% per year

Medium Market Penetration Rate (25% by 2004 and 60% by 2008) No Decline in Equipment Costs

Medium Market Penetration Rate (25% by 2004 and 60% by 2008) Equipment Costs decline @ 10% per year

High Market Penetration Rate (40% by 2004 and 80% by 2008) No Decline in Equipment Costs

High Market Penetration Rate (40% by 2004 and 80% by 2008) Equipment Costs decline @ 10% per year

Real Option to Scale Bandwidth..

- **∠PONs (and Active Stars) impose bandwidth** sharing
- **∠**Incremental ost of Home Run fiber may be viewed as a *Real Option* for unlimited bandwidth to any subscriber
- **∠OFAP** with spare feeders provides a lower cost real option for dedicated fiber to a subscriber

Which is Truly the Low-Cost Architecture?

- **∠** Is it the curb-side PON which has lower initial first capital costs?
- **COT IS IT THE OFAP PON Which**
 - Has lower NPV cost
 - Saves on phased OLT deployment
 - Saves on feeder fiber overprovisioning needed to serve future largedemand users
 - Facilitates technological evolution
 - Drives competition
- Even if OFAP architectures had marginally higher NPV costs than a curb-side PON, the benefits of datalink layer competition should drive down overall service costs

 Carnegie Mellon

Caveats: MDU Deployments

Problem of MDUs

- **∠Unbundling is not possible in a PON for MDU deployments where the fiber is to the basement with an Active Split in the basement and CAT5 or Coax running into each unit**
- **€65% of homes in the United States are Single Family-Single Subscriber Homes (American Housing Survey, 1999)**

Conclusions

∠Optimal Fiber Aggregation Points (OFAP) lead to:

- Lower NPV Costs and greater Flexibility of Service Roll-out
- Enables Physical Plant unbundling of a PON and UNE based competition leading to per subscriber choice of Data-Link Layer Technology